SURVIVABILITY ENHANCED RUN-FLAT VARIABLE FOOTPRINT TIRES Presented by: James Capouellez (US ARMY, RDE-COM, TARDEC) Dr. Jon Gerhardt (American Engineering Group) Date: August 2010 DISTRIBUTION STATEMENT A: Approved for Public Release **GVSETS** | maintaining the data needed, and including suggestions for reducin | completing and reviewing the colle
g this burden, to Washington Head
ould be aware that notwithstanding | ction of information. Send commer
quarters Services, Directorate for In | ts regarding this burden estim formation Operations and Rep | ate or any other aspect
orts, 1215 Jefferson Da | existing data sources, gamering and
of this collection of information,
ivis Highway, Suite 1204, Arlington
with a collection of information if it | |---|---|--|---|--|--| | 1. REPORT DATE 19 AUG 2010 | | | | 3. DATES COVERED - | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | Survivability Enhanced Run-Flat Variable Footprint Tires 6. AUTHOR(S) James Capouellez; Jon Gerhardt | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) US Army RDECOM-TARDEC 6501 E 11 Mile Rd Warren, MI 48397-5000, USA American Engineering Group 934 Grant St, Suite #101, Akron, OH 44311, USA | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER 21094 | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) TACOM/TARDEC | | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 21094 | | | 12. DISTRIBUTION/AVAI
Approved for pub | LABILITY STATEMENT
lic release, distribut | tion unlimited | | | | | | | • | | | m (GVSETS), 17 22 | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION | 18. NUMBER | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | OF ABSTRACT SAR | OF PAGES 20 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### **Current Run-Flat Technology** # MSTV MODELING AND SIMULATION, TESTING AND VALIDATION Military Run-flat Tire with Insert [1] **Comparison of Conventional Tire to a Stiff Sidewall Tire [2]** # **Current Run-Flat Technology Issues** - •WEIGHT - **•LOGISTICS BURDEN** - SHOCK & VIBRATION - SIZE LIMITATION - •PERFORMANCE HMMWV Run-flat Insert Special Tool and Installation [2] ### **Spiral Spring Modeling** Side view of single wire of tire spring Isometric view of the 10 circular closed springs ### **Spiral Spring FEA** **Load and Boundary Conditions Applied on the Model for a First Order Foot Print Analysis** ### **Load Deflection Testing** ### Concept #2: Load- Deflection Testing on Prototype Run Flat Tire with Spiral Spring with 0 Psi inflation pressure (185/80R13 Passenger Tire). Load Deflection @ Four Positions, Wire Only, No Air ## Carbon Fiber Hoop Tire ## Carbon Fiber Reinforced Tire - ■Composite Ring-Reinforced tire - ■Comprising of carbon, which is encapsulated as composite hoops into the tire tread - ■The undertread layer adheres the tire tread to the primed encapsulated composite hoops. Composite hoops will be spaced above belts in the undertread region. - Carbon fiber is utilized with the binder so that the resulting composite has high modulus and high strength. # Carbon Fiber Hoop Tire Cross Section ### Survivability Enhanced Run-Flat Variable Footprint Tire Sectional View MODELING RUNDSIM ### **FEA of Inflated Tire** ### Carbon Fiber Hoop Tire ## **Carbon Fiber Manufacturing** ### **Testing** # Load Deflection ## **DURABILITY** ### **Test Results** ### **Ground Pressure FEA** # Stress in Carbon Fiber Hoop **Steel Belt Orientations** Mises Stress generated in carbon fiber Max – 168.4 MPa ## **Core – Tread Interface Stresses** Maximum Normal Stress(S33) in the Core Side = 0.9154 MPa Maximum Normal Stress (S33) in the Tread Side = 0.2417 MPa ## Foot Print Area – Smooth Tire Contact Area (CAREA) = 21.08934 sq inch for half-tire Total Contact Area = 42.17868 sq inch Total Foot Print Area (Contact Area + Void Area) = 7.395251 in x 6.571889 in = 48.600780 sq inch Maximum Contact Pressure = 0.6612 MPa = 95.89 psi Average Contact Pressure = 2335/42.17868 = 55.35 psi ### **Benefits** - SURVIVABILITY - •RUN-FLAT RANGE GREATER THAN MISSION RANGE - •POTENTIALLY NO DEGREDATION IN PERFORMANCE AT ZERO AIR PRESSURE - **•UNSPRUNG MASS REDUCTION (ELIMINATE RUN-FLAT)** - •REDUCED LOGISTICS BURDEN - •SAFETY (ZERO OR SIGNIFICANTLY REDUCED AIR PRESSURE) - PERFORMANCE - •POTENTIAL TO BE USED ON VEHICLES THAT DON'T CURRENTLY HAVE RUN-FLATS ## Survivability Enhanced Run-Flat Variable Footprint Tires ## **TARDEC** ## DEVELOPING TOMORROWS TECHNOLOGY TODAY ### **Contacts/References** ### **CONTACTS:** James Capouellez <u>james.capouellez@us.army.mil</u> US Army RDE-COM TARDEC, AMSRD-TAR-D, MS 233 Warren, MI 48397-5000 Dr. Jon Gerhardt jon@engineering-group.com American Engineering Group 934 Grant St, Suite #101, Akron, OH 44311, USA #### REFERENCES [1] Runflat International Limited, "Runflat-Runflat Tyre Systems." http://www.army-technology.com/contractors/tracks/runflat/ Accessed 15 July 2010. [2] Bilek, Mark. "7 Tire Buying Tips." 21 October 2005. HowStuffWorks.com. http://auto.howstuffworks.com/buying-selling/cg-tire-buying-tips.htm 15 July 2010.